Design and Implementation of Riparian Vegetation Monitoring Along the Colorado River in Grand Canyon

M.J.C. Kearsley Northern Arizona University

N. Scott Urguhart Colorado State University

Abstract

In designing vegetation monitoring plans for large and complex riparian systems, three elements are critical: probabilistic sampling, regional representation, and integration with the hydrograph. Here we present a model monitoring program created for the Colorado River corridor of Grand Canyon National Park. The overall design is based on a previously constructed 2-dimensional flow model which divides the 385 km between Glen Canyon Dam and Diamond Creek into 703 segments defined by flow-controlling constrictions in the river channel. Within each segment, the flow model predicts river elevations for stages up to 1550 cubic. meters per second (cms). Five elevations were sampled in each of 60 segments in 2001. This first year of data shows varying impacts of stage elevation on plot wetland indicator status, total plant abundance, richness and diversity. Measurements taken at the time of vegetation sampling indicated that the stageelevation estimates were within 60 cms of their predicted values.

Monitoring Design Pitfalls

Sampling designs for monitoring programs can suffer from a number of flaws which limit the interpretability of trends detected:


Non-probabilistic sampling, "Typical" and / or "representative" sites are often selected based on expert opinion. This violates assumptions of random sampling, and restricts conclusions regarding trends to the collection of sites sampled.

Limited site numbers. Logistic and financial constraints place limitations on the number of sites visited during a time period. This limits the power of the design to detect trends.

Site impacts from sampling. Even non-destructive sampling requires site visits to collect data. Trampling, compaction, and other forms of disturbance can affect the dynamics of the resources being monitored.

No connection to physical processes. Often, biological monitoring is carried out with no reference to important community structuring physical processes. Without this link, causal relationships cannot be directly identified.


The Colorado River in Grand Canyon flows 360 km from Lees Ferry to Diamond Creek. Flows are controlled by releases from the Glen Canyon Dam 25 km upstream. The 11 geomorphic reaches1


gradient, channel and canyon width, and other physical parameters which have been shown to affect productivity in their terrestrial and aquatic communities


differ in bedrock geology.

CRFSSGUI is a windows-based simulation model², derived from


the RM 2.6 cross-section during the June 2002 trip.

703 River segments are defined by adjacent cross-section


pairs. Elevation change in each segment is controlled by the downstream cross-section. Predictions from the model are accurate: data from topographic and hydrographic surveys showed that 32 of 35 elevation change predictions over a 1130 cms (45,000 cfs) stage change were within 40cm of actual values.

<u>bove.</u> Thalweg profile and elevation predictions from CRFSSGUI model for 5 river cross-sections.

Below: Cross-sections marked on aerial photographs of Cathedral Wash area at river mile 2.6


Augmented, serially rotating panel designs⁴

increase the total number of sites visited over an entire monitoring period by assigning plots to repeat and rotating panels without

anel	Time Period (Years)						
	1	2	3	4	5	6	7
Repeat	X	X	X	X	X	X	X
Rotate 1	X			х		. 3	Х
Rotate 2		Х			X		
Rotate 3			X	,		X	

exceeding logistic or fiscal limits and while minimizing monitoring impacts on the sites. In the first three years we will sample a repeat panel of 20 segments plus 120 segments in three rotating panels of 40 each.

Site selection was accomplished by randomizing the order of segments, subject to spatial restrictions⁵ then selecting random points within each segment. Sites at unvegetated cliffs did not need to be visited


because they have no information on trends in vegetation in Grand Canyon. The first (by random order) 20 usable plots were assigned to the repeat panel, and the next 120 to the first, second and third rotating panels. Thus site selection is probability based. includes 140 sites. and limits trampling from annual visits to only 20 sites.

Vegetation sampling at random points consists of locating the permanent transect line, then elevations which correspond to five river stages, using local control. Sighting frames (1 x 1m) are laid on either side of the transect and the presence and percent cover of all plant species are recorded.

Because stage elevation on the transect, rather than coordinate position, is used to locate the sample points, vegetation change detected in the lower end of the transect can be directly linked to the hydrograph


First year survey results show strong

effects of a moisture gradient and disturbance.


of disturbance from river flows at 15k and low moisture in higher elevation plots Species Richness* is highest


Total Cover* is lowest at low

and high elevations, the result

rate intermiediate e leverions out does not decline significantly above the 25k plots

Wetland Indicator score is higher (facultative / facultative wetland) in low elevation plots and lowest in 65 k plots (obligate upland / upland species)

:Species:composition:shifts:with: eletelevation : Plots at 15k-and 25k are distinct from all others. 35k and 60k plots are different Firom each other but not from those at 45k.


* Cover and nehness graphs include "0" data from diff cross-sections

Randle TJ. Pemberton EL 1987. Results and analysis of STARS modeling efforts of the Colorado River. Organar, NS, Paulsen, SO, Carsen, DP 1998. Monitoring for policy relevant regional trends over time Stevens, Jr., DL 1997. Variable Censity Grid-Based Sampling Designs for Continuous Spatial

Acknowledgements

elped make the contractual, technical, and logistical highlinares do away